
Motivation

Success

Engagement

Boredom

Apathy

Fear of Failure

Babe Ruth hit 714 home runs—but he also struck out 1,330 times.

Babe Ruth

Failed in business in 1831.
Defeated for Legislature in 1832.
Second failure in business in 1833.
Suffered nervous breakdown in 1836.
Defeated for Speaker in 1838.
Defeated for Elector in 1840.
Defeated for Congress in 1848.
Defeated for Vice President in 1856.
Defeated for Senate in 1858.
Elected President in 1860.

Abraham Lincoln

Henry Ford: While Ford is today known for his innovative
assembly line and American-made cars, he wasn't an instant
success. In fact, his early businesses failed and left him broke five
time before he founded the successful Ford Motor Company.

Henry Ford:

In his early years, teachers
told Edison he was "too
stupid to learn anything."
Work was no better, as he
was fired from his first
two jobs for not being
productive enough. Even
as an inventor, Edison
made 1,000 unsuccessful
attempts at inventing the
light bulb. Of course, all
those unsuccessful
attempts finally resulted
in the design that worked.

Thomas
Edison

Today Disney rakes in billions from merchandise, movies and

theme parks around the world, but Walt Disney himself had a bit of

a rough start. He was fired by a newspaper editor because, "he

lacked imagination and had no good ideas." After that, Disney

started a number of businesses that didn't last too long and ended

with bankruptcy and failure. He kept plugging along, however, and

eventually found a recipe for success that worked.

Walt Disney

Albert Einstein

�  Most of us take Einstein's name as synonymous with
genius, but he didn't always show such promise. Einstein did
not speak until he was four and did not read until he was
seven, causing his teachers and parents to think he was
mentally handicapped, slow and anti-social. Eventually, he
was expelled from school and was refused admittance to the
Zurich Polytechnic School. It might have taken him a bit
longer, but most people would agree that he caught on
pretty well in the end, winning the Nobel Prize and
changing the face of modern physics.

Robert
Sternberg

This big name in psychology received a C
in his first college introductory

psychology class with his teacher telling
him that, "there was already a famous

Sternberg in psychology and it was
obvious there would not be another."

Sternberg showed him, however,
graduating from Stanford with

exceptional distinction in psychology,
summa cum laude, and Phi Beta Kappa

and eventually becoming the President of
the American Psychological Association.

Orville and Wilbur Wright

�  These brothers battled
depression and family
illness before starting the
bicycle shop that would
lead them to
experimenting with flight.
After numerous attempts
at creating flying
machines, several years of
hard work, and tons of
failed prototypes, the
brothers finally created a
plane that could get
airborne and stay there.

Oprah Winfrey

Most people know Oprah as one of
the most iconic faces on TV as well

as one of the richest and most
successful women in the world.

Oprah faced a hard road to get to
that position, however, enduring a
rough and often abusive childhood
as well as numerous career setbacks
including being fired from her job as
a television reporter because she was

"unfit for tv."

Sidney Poitier

After his first audition, Poitier was told by the casting director, "Why don't
you stop wasting people's time and go out and become a dishwasher or

something?" Poitier vowed to show him that he could make it, going on to
win an Oscar and become one of the most well-regarded actors in the

business.

Harrison Ford

In his first film, Ford was told by
the movie execs that he simply

didn't have what it takes to be a
star. Today, with numerous hits

under his belt, iconic portrayals of
characters like Han Solo and

Indiana Jones, and a career that
stretches decades, Ford can

proudly show that he does, in fact,
have what it takes.

Michael Jordan

�  Most people wouldn't believe that a man
often lauded as the best basketball player
of all time was actually cut from his high
school basketball team. Luckily, Jordan
didn't let this setback stop him from
playing the game and he has stated, "I
have missed more than 9,000 shots in my
career. I have lost almost 300 games. On
26 occasions I have been entrusted to
take the game winning shot, and I
missed. I have failed over and over and
over again in my life. And that is why I
succeed."

“Greatness is not
achieved by never

falling but by rising
each time we fall.”

 – Confucius

“If you aim at
nothing, you will hit

it every time.”
 ~Attributed to
 Zig Ziglar

Though no one can go back and
make a brand new start, anyone
can start from now and make a

brand new ending.
 ~Author Unknown

 “Life is all about learning and

one of the most memorable

ways of learning something is

by messing up.”

 – Dr. Wayne. W. Dyer

“Ability is what you’re
capable of doing.

Motivation determines
what you do. Attitude

determines how well you
do it.”

 –Lou Holtz

 “How many people are completely

successful in every department of life?

Not one. The most successful people are

the ones who learn from their mistakes

and turn their failures into

opportunities.”

 – Zig Ziglar

 “Failure is just a
resting place. It is an
opportunity to begin

again more
intelligently.”

 – Henry Ford

“Map out your future,
but do it in pencil.”

 ~Jon Bon Jovi,

 “Like success, failure is many
things to many people. With

positive mental attitude, failure is
a learning experience, a rung on

the ladder, and a plateau at which
to get your thoughts in order to

prepare to try again.”
 – W. Clement Stone

Desire is the key to
motivation, but it's
determination and

commitment to an unrelenting
pursuit of your goal - a

commitment to excellence -
that will enable you to attain

the success you seek.
 -Mario Andretti

It's not important what
people say about us. It's
only important what we

know inside about
ourselves.

 – Horatio Caine,
 CSI Miami

Don't measure yourself
by what you have

accomplished, but by
what you should have

accomplished with your
ability.

 – John Wooden

If you don't invest very
much, then defeat

doesn't hurt very much
and winning is not

very exciting.
 – Dick Vermeil

Obstacles are those
frightful things you see

when you take your
eyes off your goal.

 ~Henry Ford

The best angle from which
to approach any problem is
the try-angle.
 ~Author Unknown

It is easier to go down a
hill than up, but the view

is best from the top.
 ~Arnold Bennett

Life's problems
wouldn't be called
"hurdles" if there

wasn't a way to get
over them.

 ~Author Unknown

Try not. Do or do
not. There is no try.
 ~Yoda in

The Empire Strikes Back

